

Guillain-Barré Syndrome (GBS) after Janssen COVID-19 Vaccine: Vaccine Adverse Event Reporting System (VAERS)

Meeting of the Advisory Committee on Immunization Practices (ACIP) July 22, 2021

Office of Biostatistics and Epidemiology (OBE)
FDA - Center for Biologics Evaluation and Research (CBER)

Outline

- Vaccine Adverse Event Reporting System (VAERS)
- Preliminary reports of GBS after Janssen COVID-19 Vaccine
- Updated Janssen COVID-19 Vaccine EUA Fact Sheets
- Summary and Next Steps

Vaccine Adverse Event Reporting System

- Passive surveillance of vaccines
- Nation's early warning system for vaccine safety
- VAERS accepts all reports regardless of the plausibility of the vaccine causing the event or the clinical seriousness of the event

Strengths

- Rapidly detects potential safety problems
- Potential detection of rare adverse events
- Open-ended for hypothesis generation
- Geographic diversity
- Capability to monitor production lots

Limitations

- Missing and/or inaccurate data
- Reported diagnoses are not verified
- Under-reporting
- Reporting bias (stimulated reporting)
- Absence of unvaccinated control group
- Inability to assess causation
- Not likely to detect long latency events

Identifying preliminary VAERS reports of GBS after Janssen COVID-19 Vaccine

- Preliminary reports of GBS identified via:
 - FDA medical officers daily review of incoming serious reports and/or
 - Automated query of VAERS for adverse event terms for GBS*
- Data Lock Point: June 30, 2021
- Further analysis is pending follow-up by VAERS program contractors for medical records, confirmation of diagnosis, and adjudication of each case using the Brighton case definition for GBS

4

^{*}MedDRA PTs for query: acute polyneuropathy, autoimmune polyneuropathy, axonal and demyelinating polyneuropathy, demyelinating polyneuropathy, Guillain Barré syndrome, Miller Fisher syndrome.

Preliminary reports of GBS after Janssen COVID-19 Vaccine

COVID-19 Vaccine	Total Serious		Deaths
Janssen	100	95	1

Data Lock Point: June 30, 2021

Overview of GBS reports after Janssen COVID-19 Vaccine

Characteristics	n = 100				
Sex ^a					
Male	61 (61%)				
Female	38 (38%)				
Seriousness ^b					
Serious	95 (95%)				
Hospitalized	95 (95%)				
Died	1 (1%)				
Non-serious	5 (5%)				

^a One report had missing age, sex, and onset information.

^b Serious adverse events include death, life-threatening events, hospitalization, prolongation of hospitalization, congenital anomaly, significant disability, or otherwise medically important conditions.

Overview of GBS reports after Janssen COVID-19 Vaccine

Characteristics	
Age ^a	
Median	57 years
Mean (standard deviation)	53.6 (12.46) years
Range	24 – 76 years
Number of reports with age 18 – 64 years	83 (83%)
Number of reports in with age ≥ 65 years	16 (16%)
Time to onset ^a	
Median	13 days
Mean (standard deviation)	13.8 (9.80) days
Range	0 – 75 days
Number of cases in 21-day risk window	84 (84%)
Number of cases in 42-day risk window	98 (98%)

^a One report had missing age, sex, and onset information.

Reports of GBS after Janssen COVID-19 vaccine: Selected Case Details

- 95 (95%) patients were hospitalized
 - 10 patients were intubated and/or required mechanical ventilation
- 1 death
 - 57-year-old man with past medical history of heart failure, stroke, hypertension, and diabetes mellitus presented with weakness 5 days post vaccination and was later hospitalized and died 25 days post vaccination

Reports of GBS after Janssen COVID-19 Vaccine: Selected Case Details

- 24 reports described bilateral facial paresis
- 12 reports described unilateral Bell's palsy
- 6 reports mentioned a recent illness: generalized rash, upper respiratory infection, or flu-like symptoms 1-2 weeks before GBS
- No reports listed concomitant vaccines

Observed-to-expected (O/E) analysis assuming 42-day risk window

Age (years)	Cases	Vaccine doses administered*	Person- years (PY)**	Background Rate per 100,000 PY***	Expected Cases	Rate Ratio, 95% CI
All Ages (18+)	98	12,235,978	1295623	1.51	19.56	5.010 (4.07; 6.11)
18 - <65	82	10,302,966	1090944	1.22	13.31	6.16 (4.90; 7.65)
65+	16	1,933,012	204679.6	2.34	4.79	3.34 (1.91; 5.43)

^{*} From CDC data as of 06/28/2021

^{**} Person-Years was based on number of vaccine doses administered within the age group; see slides 19 – 20 for statistical methods.

^{***} Sejvar JJ, Baughman AL, Wise M, Morgan OW. Population incidence of Guillain-Barré syndrome: a systematic review and meta-analysis. Neuroepidemiology. 2011;36(2):123-33.

O/E analysis assuming 42-day risk window

Age (years)	Cases	Vaccine doses administered*	Person- years (PY)**	Background Rate per 100,000 PY***	Expected Cases	Rate Ratio, 95% CI
18 – 29	4	2,138,259	226412.5	0.88	1.99	2.01 (0.55; 5.14)
30 – 39	10	2,071,932	219389.4	1.07	2.348	4.26 (2.04; 7.83)
40 – 49	21	2,174,362	230235.3	1.29	2.97	7.07 (4.38; 10.81)
50 – 64	47	3,918,413	414906.6	1.63	6.76	6.95 (5.11; 9.24)
65+	16	1,933,012	204679.6	2.34	4.79	3.34 (1.91; 5.43)

^{*} From CDC data as of 06/28/2021

^{**} Person- Years was based on number of vaccine doses administered within the age group; see slides 19 – 20 for statistical methods.

^{***} Sejvar JJ, Baughman AL, Wise M, Morgan OW. Population incidence of Guillain-Barré syndrome: a systematic review and metaanalysis. Neuroepidemiology. 2011;36(2):123-33.

Updated Janssen COVID-19 Vaccine EUA Fact Sheets

 July 12, 2021: Authorized EUA Fact Sheets were updated to include new information about GBS

EUA Fact Sheet for Healthcare Providers Administering Vaccine (Vaccination Providers)

5 WARNINGS AND PRECAUTIONS

Subsection '5.3 Guillain-Barré Syndrome' including the following information was added: Reports of adverse events following use of the Janssen COVID-19 Vaccine under emergency use authorization suggest an increased risk of Guillain-Barré syndrome during the 42 days following vaccination.

Section 6 OVERALL SAFETY SUMMARY and subsection 6.2 Post Authorization Experience were also updated with information about GBS.

EUA Fact Sheet for Recipients and Caregivers

Section on "WHAT ARE THE RISKS OF THE JANSSEN COVID-19 VACCINE?" was updated to include information under a new subsection entitled "Guillain Barré syndrome"

Crude comparison with mRNA vaccines

COVID-19 VAERS reports with Doses administered Crude** VAERS GBS

Vaccine GBS screening* reporting rate per

million doses

administered

Janssen	100	12,235,978	8.1
Moderna	162	134,076,668	1.21
Pfizer-BioNTech	190	181,347,436	1.05

VAERS reports processed through June 30, 2021

Notes:

Doses administered data per CDC Vaccination Report as of 7/1/2021

*GBS screening definition is any one of the following encoded MedDRA preferred terms: DEMYELINATING POLYNEUROPATHY; GUILLAIN-BARRE SYNDROME; MILLER FISHER SYNDROME. Include reports processed through 7/1/2021.

^{**}Counts of VAERS reports meeting GBS screening definition divided by doses administered; counts are based on encoded terms

Reports of GBS after AstraZeneca COVID-19 Vaccine

- A total of 227 cases of GBS had been reported to EudraVigilance as of 27 June 2021, while around 51.4 million doses administered as of 20 June 2021
- EMA Pharmacovigilance Risk Assessment Committee (PRAC) 5
 8 July 2021 meeting:
 - Recommended an update to the product information to include a warning for Guillain-Barre syndrome (GBS) reported following vaccination with AstraZeneca COVID-19 Vaccine

References:

Summary

- 100 preliminary reports of GBS after Janssen identified in VAERS as of June 30, 2021
 - Observed reports > expected across multiple age groups, without respect to Brighton Collaboration criteria
 - Reporting rate for GBS is higher for Janssen than for mRNA vaccines
- July 12, 2021: Authorized EUA Fact Sheets were updated to include new information about GBS
- Next Steps
 - Obtain additional follow-up/medical records for Janssen reports
 - Evaluate Janssen reports to determine whether they meet the Brighton Collaboration case definition of GBS
 - Based on the number of confirmed cases, re-assess the observed-toexpected analysis for GBS after Janssen
 - Follow up on updates from FDA Biologics Effectiveness and Safety System, the Center for Medicare and Medicaid Services databases, and the CDC Vaccine Safety Datalink active surveillance

Acknowledgments

FDA - Center for Biologics Evaluation and Research (CBER)
Office of Biostatistics and Epidemiology (OBE) team:

- Jane Woo
- Adamma Mba-Jonas
- Rositsa Dimova
- Meghna Alimchandani
- Narayan Nair
- Craig Zinderman
- David Menschik

Centers for Disease Control and Prevention